Safety Alert: "Pilots: Manage Risks to Ensure Safety" # Pilot Risk Management Michael Huhn, IIC #### **Accident Synopsis** - Mooney M-20 (non-turbocharged, single engine) - Attempting to return home - IFR flight plan, winter weather, icing, mountainous terrain - 4 POB (father and 3 sons, all fatal) #### Pilot - About 940 total flight hours - Instrument rated - About 23 hours actual instrument - Experience in Minnesota - IFR current per FARs checkout: - 6 hours in accident airplane - In the week prior to accident #### Sequence of Events - Sunday (day before accident) cancelled flight due to weather - Purchased commercial airline tickets for Monday morning - Airline flight cancelled (mechanical) - Then decided to conduct flight #### Sequence of Events - Multiple weather briefings and flight routes/plans (dynamic weather situation) - Accepted invalid IFR route - Accepted altitude near airplane performance limit #### Sequence of Events - Difficulty reaching assigned altitude (14,500 feet versus 16,000 feet) - Icing encountered - Uncontrolled descent, ground impact #### Missed Opportunities - Adhere to risk management strategy - Prevent external pressures from adversely influencing conduct - Time pressure → Decision to fly #### Missed Opportunities - Postpone or cancel flight - Question ATC assignments - Flight route - Flight altitude - Turn back or divert - Request ATC assistance #### **ASI** Perspectives - "Legal" may not equate to "safe" - Accurately assess skill level and equipment capability - Align options and actions with skills and equipment #### **ASI** Perspectives - Too many repeat, avoidable accidents - Decision-making: "What were they thinking?" - Reduce accidents by risk management # Pilot Risk Management Craig Hatch, IIC - Cessna 310, night IMC - IFR flight plan to home airport (open, flat terrain) - Returning home from work trip #### Pilot - Commercial certificate, single- and multi-engine airplanes - 4,300 flight hours - Toxicology: 10 medications (4 of which were disqualifying) - History of severe migraines not reported to FAA - Class 2 medical #### Weather - Received weather briefings from FSS, concerned with fog - Reporting station at destination airfield was out of service (closest was 45 miles away) #### Airport approach - First instrument approach unsuccessful - Radar data showed descent to 1,700 feet - Pilot told ATC he would try a second approach #### Missed Opportunities - Resist external pressures to complete flight - Adhere to weather information with regard to minimums - Report medical conditions, assess potential for impairment #### **ASI** Perspectives - Acronym "IM SAFE" for pilots - Illness (any illnesses) - Medication (prescription or over-thecounter) - Stress (job, health, finances, family) - Alcohol (consumption within the last 8 hours and 24 hours) - Fatigue (not well-rested) - Emotion (emotionally upset) # Spatial Disorientation: VFR into IMC Tim Sorensen, IIC - Cirrus SR-20 - Part 91, no flight plan - Pilot and 3 passengers were killed - Daylight, VMC into IMC - Deteriorating weather, intended destination airport was IFR - Pilot concerned about getting trapped by weather #### Pilot - Private pilot, no instrument rating - 207 total flight hours - 114 hours in accident airplane - Pilot reportedly receiving instrument training - Discrepancies with logbook endorsements #### Weather - No record of a weather briefing - Departure airport and initial portion of flight conducted under VFR - Destination airport under IFR - Overcast clouds at 900 feet agl - Visibility 3 miles in light rain/mist - Airports east and south remained under VFR #### **Accident Site** #### **Accident Site** #### Missed Opportunities - Obtain an official weather briefing - Resist pressures to complete flight as planned - Deviate to alternate airport - Be familiar with regulations #### **ASI** Perspective Marginal weather conditions require detailed preflight planning, including: - Obtain an official weather briefing - Identify flight itinerary alternatives - Identify alternate personal plans - Primary concern is safety of flight #### Summary # Safety Alert – "Pilots: Manage Risks to Ensure Safety" - Accident summaries - Links to educational resources - "What can pilots do?" #### What can pilots do? - Understand that effective risk management takes practice - Systematically identify hazards, assess degree of risk, and determine best course of action - Eliminate fatigue contributors #### What can pilots do? - Be honest with yourself and FAA about medical fitness for flight - Develop good decision-making - Identify hazardous attitudes - Apply behavior modification - Recognize cope with stress #### What can pilots do? - Be honest about skill level and proficiency - Resist external pressures - Plan ahead with alternatives, brief passengers about alternatives # | National Transportation Safety Board